XELJANZ® (tofacitinib) for the Treatment of Psoriatic Arthritis (PsA) ## Arthritis Advisory Committee (AAC) August 3, 2017 FDA White Oak Campus Silver Spring, MD ## Introduction Nancy McKay Director, Regulatory Affairs Pfizer Inc ## **Overview of Presentation** | Topic | Presenter | |--|---| | Introduction | Nancy McKay
Director, Regulatory Affairs
Pfizer Inc | | Psoriatic Arthritis:
A Physician's Perspective/
Unmet Medical Need | Philip Mease, MD, MACR Director, Rheumatology Research, Swedish-Providence-St. Joseph Health Systems Clinical Professor, University of Washington School of Medicine, Seattle, WA | | Tofacitinib PsA Development Program and Efficacy | Keith Kanik, MD, FACR Senior Director, Global Clinical Lead PsA Inflammation and Immunology Pfizer Inc | | Tofacitinib PsA Safety | Daniela Graham, MD
Clinician, PsA Development Program
Inflammation and Immunology
Pfizer Inc | | Risk Management | Thomas Jones, MD
Senior Director, Safety Risk Management
Pfizer Inc | | Benefit:Risk and Conclusions | Michael Corbo, PhD Senior VP, Chief Development Officer Inflammation and Immunology Pfizer Inc | ## Tofacitinib is an Oral, Small Molecule JAK Inhibitor - JAK inhibition is partial and reversible and interferes with signaling of cytokines important in psoriatic arthritis - Effective oral drug with manageable safety profile and efficacy similar to TNF-inhibitors - Provides an oral option to address unmet needs for the treatment of patients with active PsA ## **Tofacitinib** # XELJANZ® (tofacitinib) Development Program and Clinical Experience - Xeljanz studied extensively with Phase 3 clinical development programs - Including rheumatoid arthritis, psoriasis, psoriatic arthritis, and ulcerative colitis - Cumulatively, 22,132 patients have participated in the tofacitinib clinical development program with patients exposed for up to 9 years - The total estimated post-marketing exposure is in excess of 83,000 patient-years (PY) - The safety of tofacitinib for the treatment of PsA is based on a clinical development program that consists of - 783 PsA patients that have been exposed to tofacitinib - 775 patient-years of tofacitinib exposure as of May 10, 2016 ## XELJANZ® (tofacitinib) Regulatory History - Rheumatoid Arthritis (RA) - Adult RA 5 mg BID IR NDA Approved November 6, 2012 - Adult RA 11 mg QD XR NDA Approved February 23, 2016 - Tofacitinib tablets are approved for RA in more than 80 countries; including US, Canada, EU countries and Japan - Other Indications - PsO sNDA CRL October 9, 2015 / sNDA Withdrawn July 26, 2016 - PsA sNDAs (IR and XR) Submitted February 22, 2017 - UC sNDA Submitted May 4, 2017 ## Tofacitinib for the Treatment of PsA - 5 mg BID of tofacitinib in PsA has shown efficacy consistent with bDMARDs in TNFi-naïve patients, while also demonstrating similar efficacy in TNFi-Inadequate Responders (IR) - The safety profile of tofacitinib, including that in PsA patients, is well characterized, stable and manageable. It is informed by a large and growing safety database, with consistency between real world and clinical safety data - The benefit:risk profile of tofacitinib 5 mg BID for PsA is positive and is based on substantial clinical evidence ## XELJANZ® (tofacitinib) for PsA Proposed USPI: Indication and Dosage Proposed Indication in sNDA (1. INDICATIONS AND USAGE) XELJANZ is indicated for the treatment of adult patients with active psoriatic arthritis Proposed Dosage in sNDA (2. DOSAGE AND ADMINISTRATION) The recommended dose of XELJANZ is 5 mg twice daily used in combination with conventional synthetic DMARDs ## **Overview of Presentation** | Topic | Presenter | |--|---| | Introduction | Nancy McKay Director, Regulatory Affairs Pfizer Inc | | Psoriatic Arthritis:
A Physician's Perspective/
Unmet Medical Need | Philip Mease, MD, MACR Director, Rheumatology Research, Swedish-Providence-St. Joseph Health Systems Clinical Professor, University of Washington School of Medicine, Seattle, WA | | Tofacitinib PsA Development Program and Efficacy | Keith Kanik, MD, FACR Senior Director, Global Clinical Lead PsA Inflammation and Immunology Pfizer Inc | | Tofacitinib PsA Safety | Daniela Graham, MD Clinician, PsA Development Program Inflammation and Immunology Pfizer Inc | | Risk Management | Thomas Jones, MD Senior Director, Safety Risk Management Pfizer Inc | | Benefit:Risk and Conclusions | Michael Corbo, PhD Senior VP, Chief Development Officer Inflammation and Immunology Pfizer Inc | ## Psoriatic Arthritis: A Physician's Perspective/ Unmet Medical Need Philip Mease, MD, MACR Director, Rheumatology Research, Swedish-Providence-St. Joseph Health Systems Clinical Professor of Medicine, University of Washington School of Medicine, Seattle, WA ## **Disclosures for Philip Mease** Research grants, consultation fees, and/or speaker honoraria: Abbvie, Amgen, Boehringer Ingelheim, Bristol Myers Squibb, Celgene, Crescendo, Genentech, Janssen, Lilly, Merck, Novartis, Pfizer, SUN, UCB # Professor Mease: Relevant Clinical, Research, and Education Experience #### Clinical Practice - Clinical rheumatologist for 35 years and Clinical Professor, University of Washington, Seattle - Clinical experience with tofacitinib in RA patients since approval in November 2012 #### Research experience - Conducted the first trial of TNFi therapy in PsA and participated in most PsA development programs - Involvement in tofacitinib RA studies and in tofacitinib PsA clinical trial design and data interpretation #### Relevant committees and working groups - Founder and current executive committee member of Group for Research and Assessment of Psoriasis and Psoriatic Arthritis (GRAPPA) - OMERACT PsA working group, the National Psoriasis Foundation PsA task force, and ACR-NPF PsA treatment recommendations working group - Scientific director, Corrona PsA-SpA registry ## Psoriatic Arthritis is a Distinct Disease Encompassing Numerous Clinical Manifestations¹ ## Peripheral Arthritis - Arthritis affecting joints such as those in hands, feet and knees - Progressive disability and joint destruction may occur #### **Enthesitis** Enthesitis is inflammation where tendons and ligaments attach to bone. Enthesitis can occur virtually anywhere in the body. It often appears at the insertion of the Achilles tendon or plantar fascia in the heel, causing walking and standing disability #### **Dactylitis** Dactylitis is significant swelling in the fingers and toes, creating a sausage-like appearance. This is painful and causes stiffness and disability #### **Spondylitis** Psoriatic arthritis in the spine and sacroiliac joints is called psoriatic spondylitis. This results in back pain, stiffness, inability to move and work impairment #### Skin Psoriasis ■ Psoriasis causes red, scaly, itchy, raised patches on the skin # PsA Impacts Patient's Health Related Quality of Life, Physical and Mental Health ### Comparison of Health-Related QoL in PsA and PsO using the SF-36 # PsA Impacts Patient's Health Related Quality of Life, Physical and Mental Health ### Comparison of Health-Related QoL in PsA and PsO using the SF-36 # PsA Impacts Patient's Health Related Quality of Life, Physical and Mental Health ### Comparison of Health-Related QoL in PsA and PsO using the SF-36 Health-Related QoL is severely affected in PsA, both for physical and mental health # Existing Therapeutic Options for PsA Have Limitations: A Need for Effective New Therapies Exists¹⁻⁵ Conventional **NSAIDs** and **Non-TNF Inhibitor Targeted Synthetic TNF Inhibitors Glucocorticoids Synthetic DMARDs Biologics DMARDs** Methotrexate Etanercept **Ustekinumab** Apremilast (PDE4 inhibitor) (anti-IL-12/23) Infliximab Leflunomide Secukinumab Sulfasalazine Adalimumab (anti-IL-17A) Golimumab Abatacept Certolizumab pegol (inhibits T-cell co-stimulation) ^{1.} Coates L et al. *Arthirtis and Rheumatology* 2016;68(5):1060-1071.; 2. Gossec L et al. *Ann Rheum Dis* 2016;75:499-510.; 3. Mease P et al. *N Engl J Med* 2015;373:1329-39.; 4. Mease P et al. *Ann Rheum Dis* 2017;0:1-9.; 5. Mease PJ. *Ann Rheum Dis* 2011;70(suppl 1):i77-i84. csDMARD=conventional synthetic Disease-Modifying Anti-Rheumatic Drug; IL=Interleukin; MTX=Methotrexate; NSAID=Nonsteroidal Anti- ## Existing Therapeutic Options for PsA Have Limitations: A Need for Effective New Therapies Exists¹⁻⁵ ## NSAIDs and Glucocorticoids ## Conventional Synthetic DMARDs - Methotrexate - Leflunomide - Sulfasalazine #### **TNF Inhibitors** - Etanercept - Infliximab - Adalimumab - Golimumab - Certolizumab pegol #### Non-TNF Inhibitor Biologics - Ustekinumab (anti-IL-12/23) - Secukinumab (anti-IL-17A) - Abatacept (inhibits T-cell co-stimulation) ## Targeted Synthetic DMARDs Apremilast (PDE4 inhibitor) #### **Efficacy csDMARDs** - MTX is one of the most commonly used systemic medications in PsA, yet has demonstrated minimal clinical efficacy for PsA in studies⁵ - MTX and sulfasalazine have little effect on enthesitis, dactylitis, and spondylitis⁶ #### **Efficacy of Targeted and Biologic DMARDs** - The goal of achieving low disease activity or remission is now achievable, however - 36%-63% of patients do not achieve an ACR20 response at 6 months^{7,8-17} - 45%-69% may lose response over time or may experience adverse events^{8,18} - This leads to the need for additional medications to switch⁵ ^{1.} Coates L et al. Arthirtis and Rheumatology 2016;68(5):1060-1071.; 2. Gossec L et al. Ann Rheum Dis 2016;75:499-510.; 3. Mease P et al. N Engl J Med 2015;373:1329-39.; 4. Mease P et al. Ann Rheum Dis 2017;0:1-9.; 5. Mease PJ. Ann Rheum Dis 2011;70(suppl 1):i77-i84.; 6. Marchesoni A et al. J Rheumatol 2015;93:61-64.; 7. Helliwell P et al. Arthirtis Care Res 2014;66:1759-1766.; 8. Lebwohl et al. J Am Acad Dermatol 2014;70:871-881.; 9. Otezla [package insert]. Summit, NJ: Celgene Corporation; 2014.; 10. Stelara [package insert]. Horsham, PA: Janssen Biotech, Inc.; 2014.; 11. Enbrel [package insert]. Thousand Oaks, CA: Immunex Corporation; 2015.; 12. Simponi [package insert]. Horsham, PA: Janssen Biotech, Inc.; 2015.; 13. Remicade [package insert]. Horsham, PA: Janssen Biotech, Inc.; 2015.; 14. Cosentyx [package insert]. East Hanover, NJ: Novartis Pharmaceuticals Corporation; 2016.; 15. Cimzia [package insert]. Smyrna, GA: UCB, Inc.; 2015.; 16. Humira [package insert]. North Chicago, IL: AbbVie Inc.; 2015.; 17. Golmia RP et al. Rev Bras Reumatol 2014;54:247-249.: 18. Zhang HF et al. Arthritis Res Ther 2014:16:420. ## Median Drug Survival in PsA is 2 Years on TNFi Clinical Response, Drug Survival, and Predictors of Response Among 548 Patients with Psoriatic Arthritis who Switched Tumor Necrosis Factor α Inhibitor Therapy: Results from the Danish Nationwide DANBIO Registry ## Patients Are Dissatisfied with Current Therapies - Several key reasons why treatment was viewed as burdensome were^{1,2} - Lack/loss of effectiveness - Adverse events - Fear and anxiety of injections - Pain and discomfort of injections - Inconvenience **Arthritis** **Arthritis** **Enthesitis** #### **Arthritis** **Enthesitis** | Pathogenic Cytokines are Mediated or Modified by Tofacitinib | | | | |--|--|--|--| | Cell Type | Function/Physical
Signs and Symptoms | Activated/
Maintained by
Cytokines | Produce
Cytokines | | CD4+ and CD8+ cells | Enthesitis
skin inflammation
synovitis | IL-6 ⁷ , IL-7 ⁴ , IL-15 ⁴ , IL-12 ⁷ , IL-23 ² | IL-17 ⁴ ,
IL-22 ⁴ | | Dendritic cells | T cell activation | IL-15 ⁴ , IFNα ³ | IFNγ ⁴ ,
IL-12 ² , IL-23 ² | | Innate lymphoid cells | Enthesitis | IL-7 ⁵ | IL-17 ⁵ ,
IL-22 ⁵ , TNF ⁵ | | Keratinocytes | Hyperkeratosis
systemic
inflammation | IL-17 ⁴ , IL-22 ¹ ,
IL-20 family ¹ | | | Lymphocyte synoviocyte interaction | Synovial inflammation | IL-15 ⁸ , IFNγ ⁸ ,
IL-17 ⁸ | RANKL ⁶ ,
TNF ³ | | Osteoclast | Bone resorption | RANKL ⁶ ,
IL-6 ⁶ , TNF ³ | | | Osteoblast | Pathologic bone formation | IL-22 ³ | | #### **Arthritis** **Enthesitis** | Pathogenic Cytokines are Mediated or Modified by Tofacitinib | | | | |--|--|--|--| | Cell Type | Function/Physical
Signs and Symptoms | Activated/
Maintained by
Cytokines | Produce
Cytokines | | CD4+ and CD8+ cells | Enthesitis
skin inflammation
synovitis | IL-6 ⁷ , IL-7 ⁴ , IL-15 ⁴ , IL-12 ⁷ , IL-23 ² | IL-17 ⁴ ,
IL-22 ⁴ | | Dendritic cells | T cell activation | IL-15 ⁴ , IFNα ³ | IFNγ ⁴ ,
IL-12 ² , IL-23 ² | | Innate lymphoid cells | Enthesitis | IL-7 ⁵ | IL-17 ⁵ ,
IL-22 ⁵ , TNF ⁵ | | Keratinocytes | Hyperkeratosis
systemic
inflammation | IL-17 ⁴ , IL-22 ¹ ,
IL-20 family ¹ | | | Lymphocyte synoviocyte interaction | Synovial inflammation | IL-15 ⁸ , IFNγ ⁸ ,
IL-17 ⁸ | RANKL ⁶ ,
TNF ³ | | Osteoclast | Bone resorption | RANKL ⁶ ,
IL-6 ⁶ , TNF ³ | | | Osteoblast | Pathologic bone formation | IL-22 ³ | | Cytokines in red are JAK dependent #### **Arthritis** **Enthesitis** | Pathogenic Cytokines are Mediated or Modified by Tofacitinib | | | | |--|--|--|---| | Cell Type | Function/Physical
Signs and Symptoms | Activated/
Maintained by
Cytokines | Produce
Cytokines | | CD4+ and CD8+ cells | Enthesitis
skin inflammation
synovitis | IL-6 ⁷ , IL-7 ⁴ , IL-15 ⁴ , IL-12 ⁷ , IL-23 ² | IL-17 ⁴ ,
IL-22 ⁴ | | Dendritic cells | T cell activation | IL-15 ⁴ , IFNα ³ | IFNγ ⁴ ,
IL-12², IL-23² | | Innate lymphoid cells | Enthesitis | IL-7 ⁵ | IL-17 ⁵ ,
IL-22 ⁵ , TNF ⁵ | | Keratinocytes | Hyperkeratosis
systemic
inflammation | IL-17 ⁴ , IL-22 ¹ ,
IL-20 family ¹ | | | Lymphocyte synoviocyte interaction | Synovial inflammation | IL-15 ⁸ , IFNγ ⁸ ,
IL-17 ⁸ | RANKL ⁶ ,
TNF ³ | | Osteoclast | Bone resorption | RANKL ⁶ ,
IL-6 ⁶ , TNF ³ | | | Osteoblast | Pathologic bone formation | IL-22 ³ | | Cytokines in red are JAK dependent Tofacitinib reduces the production or downstream effects of cytokines in blue ## **Summary** - Psoriatic arthritis has numerous clinical manifestations - Resulting in physical disability and psychosocial impact - Each patient with PsA is clinically unique - The disease burden is typically high - Despite the availability of several therapeutic options - Drugs to treat patients with active PsA all have limitations - A need exists for medications that work across the spectrum of cytokines involved in the pathogenesis of PsA with a convenient mode of delivery, i.e. oral - Tofacitinib has a well-characterized efficacy and safety profile well known to rheumatologists who have used it in RA ## **Overview of Presentation** | Topic | Presenter | |---|---| | Introduction | Nancy McKay Director, Regulatory Affairs Pfizer Inc | | Psoriatic Arthritis: A Rheumatologist's Perspective/ Unmet Medical Need | Philip Mease, MD, MACR Director, Rheumatology Research, Swedish-Providence-St. Joseph's Health Systems Clinical Professor, University of Washington School of Medicine, Seattle, WA | | Tofacitinib PsA Development Program and Efficacy | Keith Kanik, MD, FACR Senior Director, Global Clinical Lead PsA Inflammation and Immunology Pfizer Inc | | Tofacitinib PsA Safety | Daniela Graham, MD Clinician, PsA Development Program Inflammation and Immunology Pfizer Inc | | Risk Management | Thomas Jones, MD Senior Director, Safety Risk Management Pfizer Inc | | Benefit:Risk and Conclusions | Michael Corbo, PhD Senior VP, Chief Development Officer Inflammation and Immunology Pfizer Inc | # **Tofacitinib PsA Development Program** and **Efficacy** Keith Kanik, MD, FACR Senior Director, Global Clinical Lead PsA Inflammation and Immunology Pfizer Inc ## **Psoriatic Arthritis is a Complex Disease** #### **Study Endpoints Associated with PsA Disease Manifestations** #### Peripheral Arthritis - ACR 20/50/70 response rates - Health Assessment Questionnaire-Disability Index (HAQ-DI) - Radiographic evaluation of structural damage #### **Psoriasis** - Psoriasis Area and Severity Index (PASI) - Physician's Global Assessment of Psoriasis (PGA-PsO) #### **Enthesitis** - Leeds Enthesitis Index (LEI); Enthesitis resolution (LEI) - SPARCC Enthesitis Index score; Enthesitis resolution (SPARCC) #### **Dactylitis** - Dactylitis Severity Score (DSS) - Dactylitis absence #### **Spondylitis** Bath Ankylosing Spondylitis Disease Activity Index (BASDAI) ## **Psoriatic Arthritis is a Complex Disease** #### **Study Endpoints Associated with PsA Disease Manifestations** #### Peripheral Arthritis - ACR 20/50/70 response rates - Health Assessment Questionnaire-Disability Index (HAQ-DI) - Radiographic evaluation of structural damage #### **Psoriasis** - Psoriasis Area and Severity Index (PASI) - Physician's Global Assessment of Psoriasis (PGA-PsO) #### **Enthesitis** - Leeds Enthesitis Index (LEI); Enthesitis resolution (LEI) - SPARCC Enthesitis Index score; Enthesitis resolution (SPARCC) #### **Dactylitis** - Dactylitis Severity Score (DSS) - Dactylitis absence #### **Spondylitis** Bath Ankylosing Spondylitis Disease Activity Index (BASDAI) ## **CASPAR Criteria to Classify PsA** - To meet the CASPAR (Classification Criteria for Psoriatic Arthritis) criteria, a patient <u>must have inflammatory articular disease</u> (joint, spine, or entheseal) with 3 points from the following 5 categories - Evidence of current psoriasis, a personal history of psoriasis, or a family history of psoriasis - 2. Typical psoriatic nail dystrophy including oncholysis, pitting, and hyperkeratosis observed on current physical examination - A negative test result for the presence of rheumatoid factor by any method except latex but preferably by enzyme-linked immunosorbent assay or nephelometry, according to the local laboratory reference range - 4. Either current dactylitis or a history of dactylitis recorded by a rheumatologist - Radiographic evidence of juxta-articular new bone formation, appearing as ill-defined ossification near joint margins (but excluding osteophyte formation) on plain radiographs of the hand or foot ## Tofacitinib PsA Phase 3 Program Design # TNFi-Naïve Patient Study Design (Study 1091) # Patient Disposition in TNFi-Naïve Study (Study 1091) # TNFi-Inadequate Responder (TNFi-IR) Study Design (Study 1125) - Primary Efficacy Endpoints (Month 3) - ACR20 - ∆HAQ-DI - Secondary Efficacy Endpoints (Month 3) - PASI75 - ALEI - ADSS - ∆SF-36v2 PF - ∆FACIT-F - ACR50, ACR70: Month 3 - ACR20: pre-Month 3 # Patient Disposition in TNFi-IR Study (Study 1125) ### Similar Baseline Demographics and Disease Characteristics Between PsA Studies | | TNFi-Naïve
(Study 1091)
N=422 | TNFi-IR
(Study 1125)
N=394 | |--|-------------------------------------|----------------------------------| | Male, n (%) | 197 (46.7) | 176 (44.7) | | Age, mean, years (SD) | 47.9 (12.1) | 50.0 (12.0) | | White, n (%) | 409 (96.9) | 363 (92.1) | | Mean PsA duration, years | 6.1 | 9.4 | | Patients with BSA≥3% psoriasis, % | 73.9 | 62.7 | | Patients with enthesitis, LEI >0, % | 66.4 | 69.8 | | Patients with dactylitis, DSS >0, % | 56.2 | 49.2 | | Mean swollen joint count | 11.5 | 11.8 | | Mean tender joint count | 19.6 | 22.0 | | Median CRP, mg/L (ULN 2.87 mg/L) | 4.89 | 4.73 | | Mean HAQ-DI | 1.11 | 1.30 | | Patients with concomitant csDMARD use, % | 100.0 | 99.0 | | MTX use, % | 83.9 | 71.6 | | Patients with oral corticosteroid use, % | 19.2 | 24.1 | | | | | # Significant Improvement in Peripheral Arthritis (Month 3) ^{*}Achieved statistical significance under Type I error control †95% CI for difference between active treatment and placebo excluded zero FAS, MR=NR CI=Confidence Interval; SE=Standard Error # Significant Improvement in Peripheral Arthritis (Month 3) ^{*}Achieved statistical significance under Type I error control †95% CI for difference between active treatment and placebo excluded zero FAS, MR=NR CI=Confidence Interval; SE=Standard Error # Significant Improvement in Peripheral Arthritis (Month 3) ^{*}Achieved statistical significance under Type I error control †95% CI for difference between active treatment and placebo excluded zero FAS, MR=NR CI=Confidence Interval; SE=Standard Error #### **Onset of Efficacy at 2 Weeks** Month **MA-41** ^{*}Achieved statistical significance under Type I error control †95% CI for difference between active treatment and placebo excluded zero FAS, MR=NR # Efficacy First Observed at 2 Weeks Continued to Improve to Month 3 ^{*}Achieved statistical significance under Type I error control †95% CI for difference between active treatment and placebo excluded zero FAS, MR=NR **Month** #### Efficacy Improved or Maintained Beyond Month 3 **Month** **MA-43** ^{*}Achieved statistical significance under Type I error control †95% CI for difference between active treatment and placebo excluded zero FAS, MR=NR ## Significant Improvements in ∆HAQ-DI (Month 3): Second Primary Endpoint ^{*}Achieved statistical significance under Type I error control †95% CI for difference between active treatment and placebo excluded zero MMRM, FAS LS=Least Square; MMRM=Mixed Model for Repeated Measures #### **Evaluation of Radiographic Progression** - Radiographs of hands and feet taken at baseline and Month 12 (or early termination) in TNFi-naïve patients (Study 1091) - This pre-specified analysis was performed to assess lack of structural progression over 12 months of tofacitinib treatment - Adalimumab 40 mg SC Q2W used as active comparator - Study designed with consideration of regulatory agency advice # Change from Baseline in mTSS at Month 12 in TNFi-Naïve Patients (Study 1091) # ∆mTSS and Progressor Rates at Month 12 in TNFi-Naïve Patients (Study 1091) | Progressor Rate at Month 12 | | | | | | |-----------------------------|----|------------------|------------------|---------|---| | | N | ΔmTSS>0
n (%) | Ada 40 md SC 02W | | Difference from
Ada 40 mg SC Q2W
% (95% CI) | | Tofa 5 mg BID | 98 | 9 (9.2) | 5.0 (-2.0, 12.0) | 4 (4.1) | 2.0 (-2.9, 6.8) | | Tofa 10 mg BID | 99 | 7 (7.1) | 2.9 (-3.6, 9.3) | 5 (5.1) | 3.0 (-2.3, 8.1) | | Ada 40 mg SC Q2W | 95 | 4 (4.2) | - | 2 (2.1) | - | # Improvements in Psoriasis (PASI75 Response Rate) ^{*}Achieved statistical significance under Type I error control †95% CI for difference between active treatment and placebo excluded zero For patients with Baseline BSA≥3% and PASI>0 in FAS, MR=NR # Improvements in Enthesitis (∆Leeds Enthesitis Index) ^{*}Achieved statistical significance under Type I error control †95% CI for difference between active treatment and placebo excluded zero For patients with Baseline LEI>0 in FAS, MMRM # Improvements in Dactylitis (△Dactylitis Severity Score) ### Improvements in SF-36v2 Physical Functioning Domain and FACIT-F Total Score at Month 3 # Tofacitinib 5 mg BID Demonstrated Efficacy Across PsA Disease Manifestations in Both TNFi-Naïve and TNFi-IR Patient Populations #### Peripheral Arthritis - ACR 20/50/70 response rates - ∆HAQ-DI - Maintenance of structural integrity #### **Psoriasis** Psoriasis Area and Severity Index (PASI)75 response rate #### **Enthesitis** △Leeds Enthesitis Index score (LEI) #### **Dactylitis** Efficacy in improving patient reported outcomes including physical functioning and fatigue #### **Overview of Presentation** | Topic | Presenter | |---|---| | Introduction | Nancy McKay Director, Regulatory Affairs Pfizer Inc | | Psoriatic Arthritis: A Rheumatologist's Perspective/ Unmet Medical Need | Philip Mease, MD, MACR Director, Rheumatology Research, Swedish-Providence-St. Joseph's Health Systems Clinical Professor, University of Washington School of Medicine, Seattle, WA | | Tofacitinib PsA Development Program and Efficacy | Keith Kanik, MD, FACR Senior Director, Global Clinical Lead PsA Inflammation and Immunology Pfizer Inc | | Tofacitinib PsA Safety | Daniela Graham, MD
Clinician, PsA Development Program
Inflammation and Immunology
Pfizer Inc | | Risk Management | Thomas Jones, MD
Senior Director, Safety Risk Management
Pfizer Inc | | Benefit:Risk and Conclusions | Michael Corbo, PhD Senior VP, Chief Development Officer Inflammation and Immunology Pfizer Inc | #### **Tofacitinib PsA Safety** Daniela Graham, MD Clinician, PsA Development Program Inflammation and Immunology Pfizer Inc #### **Robust Database of Patients Studied in PsA** PsA N=783 PY=775 #### **Tofacitinib Clinical Trial Patient-Years of Exposure** a. The investigator had the option to increase the dose to tofacitinib 10 mg BID in those subjects who were receiving tofacitinib 5 mg BID and, in the investigator's opinion, had PsA symptoms that are not adequately controlled. Changes in the dose were only permitted at scheduled study visits, unless a reduction to tofacitinib 5 mg BID was required due to safety abnormalities a. The investigator had the option to increase the dose to tofacitinib 10 mg BID in those subjects who were receiving tofacitinib 5 mg BID and, in the investigator's opinion, had PsA symptoms that are not adequately controlled. Changes in the dose were only permitted at scheduled study visits, unless a reduction to tofacitinib 5 mg BID was required due to safety abnormalities a. The investigator had the option to increase the dose to tofacitinib 10 mg BID in those subjects who were receiving tofacitinib 5 mg BID and, in the investigator's opinion, had PsA symptoms that are not adequately controlled. Changes in the dose were only permitted at scheduled study visits, unless a reduction to tofacitinib 5 mg BID was required due to safety abnormalities a. The investigator had the option to increase the dose to tofacitinib 10 mg BID in those subjects who were receiving tofacitinib 5 mg BID and, in the investigator's opinion, had PsA symptoms that are not adequately controlled. Changes in the dose were only permitted at scheduled study visits, unless a reduction to tofacitinib 5 mg BID was required due to safety abnormalities a. The investigator had the option to increase the dose to tofacitinib 10 mg BID in those subjects who were receiving tofacitinib 5 mg BID and, in the investigator's opinion, had PsA symptoms that are not adequately controlled. Changes in the dose were only permitted at scheduled study visits, unless a reduction to tofacitinib 5 mg BID was required due to safety abnormalities # Discontinuations During the 3 Month Placebo-Controlled Period (Pooled Data) | | Placebo
N=236
n (%) | Tofa
5 mg BID
N=238
n (%) | Tofa
10 mg BID
N=236
n (%) | Ada 40 mg SC Q2W
(Study 1091 Only)
N=106
n (%) | | |---|---------------------------|------------------------------------|-------------------------------------|---|--| | Discontinuations (any reason) | 20 (8.5) | 11 (4.6) | 11 (4.7) | 4 (3.8) | | | Subjects died | 0 | 0 | 0 | 0 | | | Adverse event | 6 (2.5) | 5 (2.1) | 4 (1.7) | 2 (1.9) | | | Insufficient clinical response | 4 (1.7) | 1 (0.4) | 2 (0.8) | 0 | | | Subject no longer willing to participate in study | 6 (2.5) | 2 (0.8) | 2 (0.8) | 1 (0.9) | | | Other | 4 (1.7) | 3 (1.3) | 3 (1.3) | 1 (0.9) | | # Discontinuations During the 3 Month Placebo-Controlled Period (Pooled Data) | | Placebo
N=236
n (%) | Tofa
5 mg BID
N=238
n (%) | Tofa
10 mg BID
N=236
n (%) | Ada 40 mg SC Q2W
(Study 1091 Only)
N=106
n (%) | |---|---------------------------|------------------------------------|-------------------------------------|---| | Discontinuations (any reason) | 20 (8.5) | 11 (4.6) | 11 (4.7) | 4 (3.8) | | Subjects died | 0 | 0 | 0 | 0 | | Adverse event | 6 (2.5) | 5 (2.1) | 4 (1.7) | 2 (1.9) | | Insufficient clinical response | 4 (1.7) | 1 (0.4) | 2 (0.8) | 0 | | Subject no longer willing to participate in study | 6 (2.5) | 2 (0.8) | 2 (0.8) | 1 (0.9) | | Other | 4 (1.7) | 3 (1.3) | 3 (1.3) | 1 (0.9) | # Discontinuations During the 3 Month Placebo-Controlled Period (Pooled Data) | | Placebo
N=236
n (%) | Tofa
5 mg BID
N=238
n (%) | Tofa
10 mg BID
N=236
n (%) | Ada 40 mg SC Q2W
(Study 1091 Only)
N=106
n (%) | |---|---------------------------|------------------------------------|-------------------------------------|---| | Discontinuations (any reason) | 20 (8.5) | 11 (4.6) | 11 (4.7) | 4 (3.8) | | Subjects died | 0 | 0 | 0 | 0 | | Adverse event | 6 (2.5) | 5 (2.1) | 4 (1.7) | 2 (1.9) | | Insufficient clinical response | 4 (1.7) | 1 (0.4) | 2 (0.8) | 0 | | Subject no longer willing to participate in study | 6 (2.5) | 2 (0.8) | 2 (0.8) | 1 (0.9) | | Other | 4 (1.7) | 3 (1.3) | 3 (1.3) | 1 (0.9) | # Summary of Adverse Events in the 3 Month Placebo-Controlled Period (Pooled Data) #### Most frequent AEs - Nasopharyngitis - Upper respiratory tract infections - Headache - Most frequent SAEs were infections ### Incidence Rate of SAEs Similar Between Tofacitinib Doses and Adalimumab ## Deaths in Patients Participating in the PsA Studies (All PsA, Pooled Data) | Preferred
Term | Dose at
Time of
Death | Randomized
Sequence | Gender/
Race/
Age | Country | Days
on
Tofa ^a | Medical History | |---|-----------------------------|---------------------------|-------------------------|---------|---------------------------------|---| | Sudden
Cardiac Death | Tofa
5 mg BID | Placebo-
Tofa 5 mg BID | Female/
White/
73 | Poland | 56 | HypertensionDiabetesOverweight | | Acute Cardiac
Failure
(secondary to
hypertensive
heart disease) | Tofa
10 mg BID | Placebo-
Tofa 5 mg BID | Female/
White/
57 | UK | 273 | HypertensionHypercholesterolemiaRecent elective
surgery | | Pulmonary
Embolism | Tofa
5 mg BID | Tofa 5 mg BID | Female/
White/
46 | UK | 346 | ObesityNormal platelets and INR | | Pancreatic
Carcinoma
Metastatic | Tofa
5 mg BID | Ada 40 mg
SC Q2W | Male/
White/
54 | Poland | 84 | • Smoker | No deaths were related to study drug, per the investigators' assessment #### **Adverse Events of Special Interest** Serious Infections Herpes Zoster Opportunistic Infections Major Adverse Cardiovascular Events Malignancies Gastrointestinal (GI) Perforations Hepatic Events Interstitial Lung Disease ### External Comparison Cohort For Risk Contextualization: Truven MarketScan Claims Database - Observational database comprised of US medical claims - Cohort of PsA patients in a real-world clinical setting - Defined as ≥1 inpatient or ≥2 outpatient diagnosis codes of PsA - Moderate-severe disease - Exclusion criteria from the tofacitinib global Phase 3 PsA studies applied - Included 5799 patients - Comparison with Phase 3 trial data should be made with consideration of the differences between the two distinct data sources ## **Serious Infections and Incidence Rate Similar to Adalimumab** - Serious infections were pneumonia, oral candidiasis, influenza, pyelonephritis, parotitis, herpes simplex/pyoderma streptococcal - All resolved after treatment #### Serious Infections Incidence Rate in PsA Similar to Other Tofacitinib RCT Programs ### Herpes Zoster Incidence Rate Similar Between Tofacitinib Doses One case was a multidermatomal HZ and was considered an opportunistic infection HZ=Herpes Zoster MA-72 # Herpes Zoster Incidence Rate in PsA Similar to Those in Other Tofacitinib RCT Programs ### Incidence of Major Adverse Cardiovascular Events (All PsA, Pooled Data) - Major Adverse Cardiovascular Events (MACE) - MACE is a composite CV endpoint comprised of cardiovascular deaths and non-fatal CV events of myocardial infarction and cerebrovascular events - 3 cases of MACE - Sudden cardiac death - Non-fatal MI - Non-fatal ischemic stroke # MACE Incidence Rate in PsA is Similar to Other Tofacitinib Long Term Study Data # Incidence Rates for MACE Risk Over Time (All PsA and PsO Pooled, and RA) # Malignancies Excluding NMSC (All PsA, Pooled Data) | Malignancy
Type | Randomization
Sequence | LTE | Dose at
Time of
Onset | Gender/
Race/
Age ^a | Country | Days on
Tofacitinib | Comments | |---|---------------------------|-----|-----------------------------|--------------------------------------|---------|------------------------|--| | Urothelial
carcinoma | Tofa
5 mg BID | No | Tofa
5 mg BID | Male/
White/
58 | Poland | 48 | Hematuria at baseline | | Renal cell
carcinoma | Ada
40 mg SC
Q2W | Yes | Tofa
5 mg BID | Male/
Other/
44 | Mexico | 32 | Smoker | | Pancreatic duct adenocarcinoma metastatic | Ada
40 mg SC
Q2W | Yes | Tofa
5 mg BID | Male/
White/
52 | Poland | 84 | Smoker | | Squamous cell carcinoma of the vulva | Tofa
5 mg BID | No | Tofa
5 mg BID | Female/
White/
65 | Mexico | 65 | Abnormal
urinalysis since
Study Day 11 | | Breast ductal carcinoma | Tofa
5 mg BID | No | Tofa
5 mg BID | Female/
White/
67 | USA | 244 | Postmenopausal,
Biopsy: ER (+),
PgR (+), HER2 (-),
Stage II | # Malignancies (Excl. NMSC) Incidence Rate in PsA within Range of Those Reported in Other Tofacitinib Long Term Study Data # Rate of Malignancies (Excl. NMSC) Over Time (All PsA and PsO Pooled, and RA) # Incidence of Non-Melanoma Skin Cancer (All PsA, Pooled Data) - Basal cell carcinoma (n=2) - Squamous cell carcinoma (n=2) - All cases occurred in sun exposed areas of fair skinned individuals # NMSC Incidence Rate in PsA are within Range of Those Reported in Other Programs (All PsA, Pooled Data) # Laboratory Parameters Showed Similar Trends to Those Observed in Other Programs - Modest dose dependent decreases in neutrophils and hemoglobin - Absolute neutrophil counts were not associated with an increased incidence of infections - Modest decreases in the absolute lymphocyte counts in the long term extension study - Modest dose dependent increases in high density lipoprotein (HDL) and low density lipoprotein (LDL) - Transaminase changes - Liver transaminase elevations >3X ULN were infrequent and not dose-dependent - One patient had ≥5X ULN elevation of ALT - No patients with ≥10X ULN - Modest dose dependent increases in serum creatinine ALT=Alanine Aminotransferase MA-82 # Other AEs of Special Interest (All PsA, Pooled Data) - Gastrointestinal perforations - 1 event of appendicitis with perforation - Interstitial lung disease - No events - Tuberculosis - No events - Hepatic events - No events of hepatic failure, fibrosis or cirrhosis - No subjects met Hy's Law criteria Safety profile of tofacitinib is well characterized, stable and manageable - Safety profile of tofacitinib is well characterized, stable and manageable - No new signals have been identified in the PsA program - Safety profile of tofacitinib is well characterized, stable and manageable - No new signals have been identified in the PsA program - Rates of adverse events of special interest in the PsA program are similar to those observed in biologic DMARDs (except herpes zoster) - Safety profile of tofacitinib is well characterized, stable and manageable - No new signals have been identified in the PsA program - Rates of adverse events of special interest in the PsA program are similar to those observed in biologic DMARDs (except herpes zoster) - Safety profile in the PsA program is consistent with those observed in the RA and PsO safety databases #### **Overview of Presentation** | Topic | Presenter | | | | |--|---|--|--|--| | Introduction | Nancy McKay Director, Regulatory Affairs Pfizer Inc | | | | | Psoriatic Arthritis:
A Physician's Perspective/
Unmet Medical Need | Philip Mease, MD, MACR Director, Rheumatology Research, Swedish-Providence-St. Joseph Health Systems Clinical Professor, University of Washington School of Medicine, Seattle, WA | | | | | Tofacitinib PsA Development Program and Efficacy | Keith Kanik, MD, FACR Senior Director, Global Clinical Lead PsA Inflammation and Immunology Pfizer Inc | | | | | Tofacitinib PsA Safety | Daniela Graham, MD Clinician, PsA Development Program Inflammation and Immunology Pfizer Inc | | | | | Risk Management | Thomas Jones, MD
Senior Director, Safety Risk Management
Pfizer Inc | | | | | Benefit:Risk and Conclusions | Michael Corbo, PhD Senior VP, Chief Development Officer Inflammation and Immunology Pfizer Inc | | | | ### **Risk Management** Thomas Jones, MD Senior Director, Safety Risk Management Pfizer Inc ### Effective Approach to Risk Management for Tofacitinib ### Risk Management for Tofacitinib in PsA: Building on Effective Approach in RA and Consistent Safety Profile | Risks and Other Safety Information | Mitigation | | | |--|--|--|--| | Serious infections including TB, viral reactivation | | | | | Malignancy including LPD | | | | | NMSC | | | | | GI Perforations | Risk mitigation through product labeling | | | | Abnormal labs (lymphocytes, neutropenia, anemia, liver enzyme and lipid elevations) | | | | | Vaccinations (avoid use of live vaccines while on tofacitinib) | proposed for PsA same as for RA | | | | Drug-drug interactions (DDI), concomitant immunosuppressants | | | | | Specific populations (pregnancy, pediatric, geriatric, diabetic, renal and hepatic impairment) | | | | ### Risk Management for Tofacitinib in PsA: Building on Effective Approach in RA and Consistent Safety Profile Pharmacovigilance: | | | Asses | ssment and Reporting | |--|---------------------------------|-------------------------------------|----------------------| | Risks and Other Safety Information | Mitigation | Routine
Monitoring/
Reporting | | | Serious infections including TB, viral reactivation | | V | | | Malignancy including LPD | | $\sqrt{}$ | | | NMSC | Risk | V | | | GI Perforations | mitigation | $\sqrt{}$ | | | Abnormal labs (lymphocytes, neutropenia, anemia, liver enzyme and lipid elevations) | through product labeling | V | | | Vaccinations (avoid use of live vaccines while on tofacitinib) | proposed for PsA same as for RA | √ | | | Drug-drug interactions (DDI), concomitant immunosuppressants | | √ | | | Specific populations (pregnancy, pediatric, geriatric, diabetic, renal and hepatic impairment) | | V | | ### Risk Management for Tofacitinib in PsA: Building on Effective Approach in RA and Consistent Safety Profile | | | Pharmacovigilance: Assessment and Reporting | | | | | |--|--|---|-----------------------------|------------------------------|-----------|-----------| | Risks and Other Safety Information | Mitigation | Routine
Monitoring/
Reporting | Study 1092
PsA LTE Study | Indirectly via
RA Studies | | | | Serious infections including TB, viral reactivation | Risk mitigation through product labeling proposed for PsA same as for RA | $\sqrt{}$ | V | \checkmark | | | | Malignancy including LPD | | _ | | $\sqrt{}$ | $\sqrt{}$ | $\sqrt{}$ | | NMSC | | | $\sqrt{}$ | V | V | | | GI Perforations | | | $\sqrt{}$ | V | V | | | Abnormal labs (lymphocytes, neutropenia, anemia, liver enzyme and lipid elevations) | | $\sqrt{}$ | V | V | | | | Vaccinations (avoid use of live vaccines while on tofacitinib) | | √ | V | √ | | | | Drug-drug interactions (DDI), concomitant immunosuppressants | | | √ | √ | | | | Specific populations (pregnancy, pediatric, geriatric, diabetic, renal and hepatic impairment) | | $\sqrt{}$ | $\sqrt{}$ | Pregnancy
registry | | | ### **Study 1133 Study Design** - Prospective, Randomized, Open-label, Blinded Endpoint Study (PROBE) - Phase 3b/4 Event-driven trial (FDA PMR study) - Co-primary endpoints: MACE and malignancies - Population: Adults with rheumatoid arthritis - 4372 subjects randomized - External Steering Committee - External DSMB - Endpoint Adjudication Committees - CV, malignancy, hepatic, opportunistic infections, GI perforation, ILD ### Effective Approach to Risk Management for Tofacitinib #### **Overview of Presentation** | Topic | Presenter | | | | |--|---|--|--|--| | Introduction | Nancy McKay Director, Regulatory Affairs Pfizer Inc | | | | | Psoriatic Arthritis:
A Physician's Perspective/
Unmet Medical Need | Philip Mease, MD, MACR Director, Rheumatology Research, Swedish-Providence-St. Joseph Health Systems Clinical Professor, University of Washington School of Medicine, Seattle, WA | | | | | Tofacitinib PsA Development Program and Efficacy | Keith Kanik, MD, FACR Senior Director, Global Clinical Lead PsA Inflammation and Immunology Pfizer Inc | | | | | Tofacitinib PsA Safety | Daniela Graham, MD Clinician, PsA Development Program Inflammation and Immunology Pfizer Inc | | | | | Risk Management | Thomas Jones, MD Senior Director, Safety Risk Management Pfizer Inc | | | | | Benefit:Risk and Conclusions | Michael Corbo, PhD Senior VP, Chief Development Officer Inflammation and Immunology Pfizer Inc | | | | #### **Benefit: Risk and Conclusions** Michael Corbo, PhD Senior VP, Chief Development Officer Inflammation and Immunology Pfizer Inc ### XELJANZ® (tofacitinib) for PsA Proposed USPI: Indication and Dosage Proposed Indication in sNDA (1. INDICATIONS AND USAGE) XELJANZ is indicated for the treatment of adult patients with active psoriatic arthritis Proposed Dosage in sNDA (2. DOSAGE AND ADMINISTRATION) The recommended dose of XELJANZ is 5 mg twice daily used in combination with conventional synthetic DMARDs ### Improvement in Health Related Quality of Life with Tofacitinib at Month 3 # Comparison Between Tofacitinib 5 mg BID and Adalimumab in TNFi-Naïve Patients (Study 1091) Across Multiple PsA Disease Manifestations (Month 12) ### **Risk Assessment** ### Foundation of Safety Database for Tofacitinib Extent of Exposure in Tofacitinib Development Programs PsO 3662 patients and 8537 PY exposure RA 6300 patients and 21,886 PY exposure Up to 9 years of exposure PsO and RA Clinical Trials ### Foundation of Safety Database for Tofacitinib Extent of Exposure in Tofacitinib Development Programs and Marketed Drug PsO 3662 patients and 8537 PY exposure RA 6300 patients and 21,886 PY exposure Up to 9 years of exposure PsO and RA Clinical Trials Corrona Registry: 1261 patients with 1478 PY of exposure Real World Since 2012 Experience with >80,000 PY of exposure with marketed to facitinib ### Overall Tofacitinib Safety Database Exposure to Tofacitinib Supporting Safety in PsA 783 patients 775 PY of exposure PsA Clinical Trials PsO 3662 patients and 8537 PY exposure PsO and RA Clinical Trials RA 6300 patients and 21,886 PY exposure Up to 9 years of exposure Corrona Registry: 1261 patients with 1478 PY of exposure Real World Since 2012 Experience with >80,000 PY of exposure with marketed to facitinib ### Safety of Tofacitinib 5 mg BID in PsA - Infections - All - Serious - Herpes zoster - Lab Changes - Lipids (LDL and HDL) - Lymphocytes - Transaminase changes - Non-Melanoma Skin Cancer - Potential Risks - Malignancies excluding NMSC - MACE ## Risks with Tofacitinib Treatment are Consistent Across Diseases | N | 1217 | 1589 | 238 | |----------------|-------|--------|-------| | n | 11 | 48 | 2 | | PY of Exposure | 8.008 | 1733.8 | 154.1 | ## Risks with Tofacitinib Treatment are Consistent Across Diseases ## Scope and Effectiveness of Risk Management of Tofacitinib - Overlapping risks with RA - Proven signal detection/assessment/reporting - Addition of PsA-specific measures including - Labeling - Long term safety assessment in clinical trial setting up to 4 years - More detailed understanding of long-term events in PsA ## NNT/NNH for Tofacitinib 5 and 10 mg BID vs. Placebo at Month 3 #### **Benefits** Clinical effect across key manifestations #### **Benefits** Clinical effect across key manifestations Efficacy in csDMARD IR and anti-TNF IR | \Box | ne | | | |--------|----|---|----| | \neg | | • | .5 | | | | | • | Clinical effect across key manifestations Efficacy in csDMARD IR and anti-TNF IR Effects demonstrated as early as 2 weeks | Be | nef | its | |----|-----|-----| | | | 113 | Clinical effect across key manifestations Efficacy in csDMARD IR and anti-TNF IR Effects demonstrated as early as 2 weeks Intracellular mechanism of action Oral, small molecule without anti-drug antibody formation #### **Benefits** Clinical effect across key manifestations Efficacy in csDMARD IR and anti-TNF IR Effects demonstrated as early as 2 weeks Intracellular mechanism of action Oral, small molecule without anti-drug antibody formation Positive results across suite of PROs at the population and patient level #### **Benefits** Clinical effect across key manifestations Efficacy in csDMARD IR and anti-TNF IR Effects demonstrated as early as 2 weeks Intracellular mechanism of action Oral, small molecule without anti-drug antibody formation Positive results across suite of PROs at the population and patient level #### Risks Examples of events include infections, herpes zoster, NMSC and malignancies (excluding NMSC) Consistent with RA safety profile Addressed through established Risk Management Further informed by long-term studies ### **Backup Slides Shown** # Baseline Methotrexate Dose in TNFi-Naïve Patient Population (Study 1091) | | | Placebo
N=92 | | Tofa
5 mg BID
N=92 | | Tofa
10 mg BID
N=92 | | Ada
40 mg SC Q2W
N=79 | | |---------------|--------|-----------------|--------|--------------------------|--------|---------------------------|--------|-----------------------------|--| | | Mean | Median | Mean | Median | Mean | Median | Mean | Median | | | | (SD) | (Range) | (SD) | (Range) | (SD) | (Range) | (SD) | (Range) | | | Baseline MTX | 15.5 | 15.0 | 16.4 | 15.0 | 16.8 | 15.0 | 15.8 | 15.0 | | | dose, mg/week | (4.12) | (5-20) | (3.79) | (10-25) | (11.7) | (5-105) | (4.44) | (5-25) | | # Immune Response to LZV in Zoster Vaccine Study 1237 in RA Patients RA patients starting Tofacitinib 5 mg BID had similar VZV-specific humoral and cell-mediated immune responses to LZV as compared to placebo-treated patients | Immunogenicity assessment | St | udy 1237 | |--|---------------------|---------------------| | Change in VZV IgG at week 6 | Tofa 5 mg BID | Placebo | | (IgG fold-rise) | 2.11 fold rise | 1.74 fold rise | | | 80% CI=(1.87, 2.37) | 80% CI=(1.55, 1.95) | | Absolute Value of VZV IgG titer | Baseline: 201 | Baseline: 182 | | at week 6 (ELISA Units/mL) | Week 6: 403 | Week 6: 323 | | Change in VZV ELISPOT at | 1.5 | 1.29 | | week 6 (SFC fold-rise) | 80% CI=(1.31, 1.70) | 80% CI=(1.14, 1.46) | | (SFCs/10 ⁶ PBMCs) | | | | Absolute Value of VZV SFCs/10 ⁶ | Baseline: 48 | Baseline: 43 | | PBMCs | Week 6: 70 | Week 6: 56 |